is over 30 knows that sometimes it's harder to make a good decision when times are good than when they're tough. [Laughter]

I laugh, you know—the American people took a big chance on me in 1992. I can only imagine how many people walked into the polling place on election day in 1992 and said, "I wonder if I should really vote for that guy. I mean, President Bush says he's just a Governor from a small southern State. I don't even know where it is." [Laughter] "He's probably too young for the job. Oh, what the heck, it's not much of a chance. The country is in the ditch." [Laughter] I mean, that's basically what happened. It wasn't that big a chance. [Laughter]

Now, that's not true anymore. It's not true anymore. And we all have a responsibility to our fellow Americans to think deeply about this election, to dream of what we want America to look like in 10 years or 20 years, and then to go out and choose the course that will take us there. That is what we have to do.

And this is the last thing I want to tell you. I'm very proud of all these economic advances. I'm glad of the contributions we made to a strong economy that enabled more of you than ever before to afford a ticket to come here tonight. I'm glad about that. But if I could only have one wish as President for you as I leave, even more than continued prosperity, I would wish for us to have the wisdom and the tenderness to go forward as one America, across all the lines that divide

We are a good people. We are a smart people. We'll do fine in the face of all adversity. But we still have a lot to let go of. We've got to learn to trust each other, even if we come from different cultures and different backgrounds. We've got to learn to feel deep, abiding, bursting pride at our roots and our faith and still respect those who are different and understand that our common humanity is the most important fact of life there is.

If we do that, if we do that, believe me, you ain't seen nothing yet. And so I say, I had a wonderful time. Even the bad days were good, thanks in no small measure to many of you who always were the wind at my back. But believe me, it's there for you now. And when you hear all this fabulous

music tonight, and the Vice President comes out here and says in his emotional and heart-felt Spanish what he's got to say—[laughter]—you just keep thinking one thing. I don't want you to forget, in a quiet place, this country operates not just by the leaders but, more important, by the people.

Harry Truman said when he left the White House he would resume the most important title any American could have, that of citizen. And you are what makes this country great. You are what makes this country go. If you liked the last 8 years, if you believe you ain't seen nothing yet, you must ask yourselves, what do I have to do to make sure the right choice is made, and what do I have to do to build one America? If we all do that, the best is yet to be.

Thank you, and God bless you all.

NOTE: The President spoke at 7:23 p.m. at the MCI Center. In his remarks, he referred to singers Nydia Rojas, Elvis Crespo, and Tito Puente, Jr.; Representative Lucille Roybal-Allard, chairwoman, Congressional Hispanic Caucus Institute; and actor Jimmy Smits.

Remarks at a Reception for Governor Jeanne Shaheen

September 20, 2000

Thank you very much. Thank you. First thing I would like to say is that back when we were taking pictures, a number of you commented on my dress. I'm here to take your drink order before the movie begins. [Laughter]

Actually, this is a terrific theater, and I would like to thank the owners who are here. Our hosts are here tonight, and I think we should give them a big hand. [Applause] This is a beautiful place, a project, I might add, financed by the Small Business Administration loan.

I want to thank my friend Parris Glendening for being here. We've had a wonderful partnership with Maryland. You know, they're kind of right next door to DC here. We do a lot of things with Governor Glendening. He's done a fabulous job. He's a very generous person. He's spent a lot of his time this year trying to raise money to create other Democratic governorships and

help the ones that we have get reelected, and I'm grateful.

I really wanted to come here tonight. First, I have known Jeanne Shaheen a long time, a long time before I was President, a long time before she was Governor. I went to New Hampshire the first time when Hugh Gallen was Governor. That was when I didn't have any gray hair. [Laughter]

And I went once to campaign for a man named Paul McEachern who is a very good man who didn't win. But I was glad to be there. Jeanne and I had a long talk then. I used to read about her all the time in the articles about what an important political operative she was, and if you wanted to run for President and you went to New Hampshire, you had to have her for you. And it's not easy—I can say this; I worked in politics from the time I was a teenager—it's not easy to make the transition from being somebody that helps someone else, to being a candidate in your own right, particularly in a very difficult environment.

So, I'm here because I really believe that I know her much better than most Presidents know most Governors. And everything she said about her record, everything she said about the difference between herself and her opponent, that's all true.

It's also true that she's had a lot of difficult challenges, one of which I'll say more about in a moment, that I think she's tried to meet in a forthright way, keeping her commitments to the voters, trying to do what's best for the people of New Hampshire, and not running away from decisions that are bound to make everybody a little bit unhappy just because they break so many eggs. And I admire her.

And I think that people who are strong leaders who do what needs to be done should be rewarded at election time and kept in office. So that's one reason I'm here. The second reason I'm here is, there is nobody in America, no living public figure, who owes more to the State of New Hampshire or loves it more than I do.

Hillary and I were laughing the other night about how quickly these 8 years have gone by, how busy they were, how jampacked they were, how full of pressure they were, how embarrassing it is that I can't remember some things that I'm supposed to be able to remember, or I remember some things we did, and I can't remember the year in which we did it. I used to pride myself on having a flawless memory. But I remember everything about New Hampshire in 1992. [Laughter]

And a lot of you here helped me. And the people of New Hampshire, even the ones that didn't vote for me—even the Republicans helped me—because I spent a lot of time just going around talking to people and listening to them and hearing the rhythm of their dreams and hopes and frustrations and seeing the personal manifestation of the difficulties our countries faced back then.

And I think it would be good for them if Governor Shaheen was reelected. And I'm doing what I think is right by people who have done right by me, twice. I never thought a Democrat could win New Hampshire once, much less twice, for President. [Laughter] And I hope we'll make it three in a row this time.

But here is the third thing I would like to say, and I hope it causes no difficulty for the Governor. I don't think it will. But the most difficult problem she's had to face that can't make anybody happy is how to finance the schools. But what I would like the people of New Hampshire to know is that today, there are 36 States, 36 of our 50 States are in court today, not just one or two or three, 36, trying to work out the agonizing conflicts between everyone's desire to have taxes as low as possible, everybody else's desire to maintain maximum local control, and figuring out how to equalize school funding so that all kids have a chance to get a good education at an adequate level of funding.

And what I would like you to know is, there are no perfect answers. There is no perfect answer. But I have fought—one of the big reasons I have fought so hard—and we nearly doubled Federal funding for education and training while we were getting rid of the deficit and going from a \$290 billion deficit to a \$211 billion surplus—we have nearly doubled funding for education and training since I've been here.

And I know that some people in New Hampshire, because they believe in local control and want it all local taxes, even in those State taxes, they turned down the Goals 2000 money. Do you know what Goals 2000 required States to do? Here is the strings we attached. We said, "If you take this money, you have to set standards to reach the national education goals and figure out how you're going to reach them." That's it.

The truth is that under Secretary Riley, himself a former Governor, we have actually cut the rules and regulations imposed on local school districts in States for the Department of Education by two-thirds over what they were in the previous Republican administration, a little-known fact. I would appreciate it if my friends from New Hampshire would not keep that a secret in the coming election.

But what we did do is say, "Hey, we want to give you more money, and we want you to figure out how to spend it. But you have to spend it in a way that is designed to get results." Now, that's the only string we imposed, which is why the Governor was right and her adversary was wrong on whether they should take Goals 2000 money.

New Hampshire needs all the Federal money we can get to New Hampshire, because there are a lot of people in New Hampshire that don't have a lot of money. There are a lot of school districts in New Hampshire that don't have a lot of property wealth. And whatever the right decision is for New Hampshire and how to resolve all these difficult questions, the National Government should make education a national priority, should recognize that even though we have more schoolchildren in school than ever before, in most States, a smaller percentage of the property owners have kids in the schools.

So you have these blinding crosscurrents of politics. And in New Hampshire, anything that has the word "tax" in it is more explosive than in most places, as all of you know. But what you need to understand is that she needs our support, because she's supported improvements in education, and because there is no perfect answer to how the schools can fairly and adequately be financed.

And one of the things that we ought to do, and one of the reasons Al Gore ought to be elected President, one of the reasons the people of New Hampshire ought to vote for him and Joe Lieberman and make it three in a row for our side—maybe has never happened—is that we are committed to doing this.

You know, the 100,000 teacher program allows States that are growing rapidly and don't have a lot of money to have smaller classes in the early grades. We know it gets results. The school financing program allows States who have to do new building or major repairs to do it and keep their property taxes lower than they otherwise would be.

So it is true that under our administration, we have set more rigorous standards, and we've been more results-oriented for spending Federal money. That's true. I plead guilty. But it's also true that we've tried to say less to the States about how they had to do it.

We have cleared out a lot of the underbrush of micromanagement that was there before we showed up. And by doubling the amount of education and training funds, we have tried to at least make the solutions that have to be found by the Governor and the New Hampshire Legislature and the people of New Hampshire and people like that all over the country.

There are 36 States in court, but over 40 could be easily. So I would hope that our friends from New Hampshire would go back and tell the voters that—that we're out here trying to help you. Whatever solution you resolve, the burden on the people of New Hampshire will be lower if our policies prevail. And on every single decision that she mentioned, she was on the right side, from the Martin Luther King holiday to participating in Goals 2000 to taking our school-to-work funds and all these other education initiatives.

There isn't anything more important than figuring out how to do this, because if you look at the growth of the New Hampshire economy, they've almost got negative unemployment up there now. But what that means is that the education premium is even bigger than it was before.

I'm here because I admire her, because I support her, because I love New Hampshire. And I'll never repay my debt to the people there—and because I understand them, even when they're being ornery. [Laughter] And I know that they're stern

taskmasters at election time, but she has worked hard. She's worked effectively with us, and if for no other reason than New Hampshire ranks first in the participation of children in the Child Health Insurance Program, she's earned reelection.

That's the last thing I want to tell you. We appropriated funds at the Balanced Budget Act in 1997, the biggest expansion of child health care since Medicaid was passed in 1965. We appropriated funds for 5 million children from low-income working families to get health insurance, children that desperately needed it, but their parents earned just a little too much money to get them into the Medicaid program—5 million.

Today, 3 years later, we have only enrolled a little over 2 million. Why? And Parris has done well, too. But the reason is that not every State has done that well. So there are children all over America tonight who are sick, who need to see doctors, who need to have checkups, who need to have everything that's covered in these programs who don't get it. But they get it in New Hampshire because she's been a good Governor.

So I want you to go home, those of you from New Hampshire, and redouble your effort. I did say to Jeanne, for those of you who gave money tonight, in New Hampshire, \$75,000 is still real money. That's a lot of television ads on the Manchester TV station. And if you can do anything to help her, I hope you will.

I think that this election, because of what she represents and because of her opponent and the clear ideological divide, represents one of the seminal contests in our country this year. But the most important thing is that the people that live in New Hampshire need, deserve, and ought to have her leadership for another term.

I'm glad we're here tonight. And if you can do anything between now and November to help her, I hope you will do that, too. Thank you very much.

Note: The President spoke at 9:15 p.m. in Theater One at the Visions Theater. In his remarks, he referred to Gov. Parris N. Glendening of Maryland; and Gordon Humphrey, Republican gubernatorial candidate in New Hampshire. Gov. Jeanne Shaheen of New Hampshire is a candidate for reelection.

Remarks on Departure for Flint, Michigan

September 21, 2000

"Conservation and Reinvestment Act"

Good morning, ladies and gentlemen. I would like to begin by thanking this distinguished group of Americans who have joined me, and I want to introduce them all. To my immediate left, looking over my shoulder here is Mayor Brent Coles of Boise, Idaho; Senator Gaylord Nelson, the founder of Earth Day; and next to him, his small namesake, Major League Baseball legend Gaylord Perry. Henry Diamond is here, who is a partner in the law firm of Beveridge and Diamond, and a distinguished environmentalist, heading the largest environmental law firm in the Nation; Roger Schlickeisen, the president of Defenders of Wildlife, over my right shoulder here. Jack Hanna is here, the director emeritus of the Columbus Zoo; Frank Beamer, the head coach of the Virginia Tech football team—as he said, "Last year number two; and rising this year." —[laughter]— Jimmie Lee Solomon, the senior vice president of baseball operations for Major League Baseball; Dr. Michael Hirshfield, the vice president at the research protection programs of the Chesapeake Bay Foundation; David Waller, the director of wildlife resources division of the Georgia Department of Natural Resources, who told me to say something good about wildlife today. I often feel that we're in the presence of it here in Washington. [Laughter] And I appreciate his efforts to preserve it. And the lady to my left is Sue Maturkanich, who is a teacher from Grand Rapids, Michigan. I wanted to thank her for being here and for her interest in the intersection of education and the environment for our children.

These conservation and community leaders have come here from all over America to work for the protection of our open spaces and our most precious lands, to ask Congress to provide permanent funding for them with Federal funds dedicated to supporting State and local communities.

Under the leadership of Chairman Don Young and Congressman George Miller, the House recently cast an overwhelming bipartisan vote to provide permanent funding for